LANDFILL PROFILING FOR GAS, LIQUIDS AND VACUUM &z ## ENHANCED STEAM BIOREACTORS STI Engineering By Reg Renaud ### Compliance Objectives - Verify The Cause Of Non-Compliance, Surface Emissions, Groundwater, Or Perimeter Probes - Conduct Integrity Test On Perimeter Probes In Question - Determine The Elevation Of The Pathway Of Migrating LFG - Perform PPT Profile Targeting These Specific Elevations - Install LFG Collector Or Internal Conduit To Mitigate Migration Pathway ## Results of Probe Integrity Tests | PROBE | DEPTH
(ft) | INITIAL
PRESSURE
(IN.WC) | METHANE
CONCENTRATION
By GEM500
(%) | NITROGEN
PRESSURE
APPLIED
(IN.WC) | PRESSURE READING DURING NITROGEN APPLICATION (IN.WC) | |--------------|---------------|--------------------------------|--|--|--| | MP-9R | 30 | 0 | 0 | | 1.0 | | | 50 | 0.15 | 0.2 | | 1.0 | | | 89 | 0 | 0 | | 1.0 | | | 116 | 0 | 0 | 1.0 | 1.0 | | MP-14 | 16 | 0 | 0 | | 1.0 | | | 33 | 0 | 0 | | 1.0 | | | 48 | 0 | 0 | | 1.0 | | | 64 | 0 | 0.1 | 1.0 | 1.0 | ### **Technology Application** - Established Technology Being Used In A New Application: Piezo- Penetrometer Test (PPT) - Geotechnical Applications for Over 30 Years - ASTM Procedures - CPT Used for Soil Behavior Type, Density, Strength - Piezo-Cone Pressure Used for Water Table Depth, Excess Pore Pressure in Clays ### **Technology Application** - Established Technology Being Used In Landfills: - Data on Foundation Conditions, Sand Layers - Information on "Relative Refuse Density" - Rapid Data on Liquid Zones: Both Horizontal and Vertical - Rapid Data on LFG Pressure Zones: Both Horizontal and Vertical - Data on Extent of Vacuum from Existing LFG Extraction Systems: Both Horizontal and Vertical ### **Technology Application** - Established Technology Being Used In Landfills: - Directly Useful in Design/Modification of LFG and Liquid Extraction Systems - Selective Well Location and Screening Based on Field Data - Push-in Wells, Perimeter Probes and Steam Injectors are Fast and Economical ## **Description** CPT and PPT Used to Characterize Subsurface Conditions ### Description - CPT Indicates Material Strength/ Density and Behavior Type: Cover Layers vs MSW - PPT Indicates Liquid and/or LFG Pressure Field Review of Data to Select Push-in Gas Well Locations and Screen Intervals ### Interpretation of PPT Logs - Identify Dense/Daily Cover Layers - Distinguish Liquid and Gas Pressures - Identify Zones of Vacuum - Evaluate Zones of Low Density MSW - Determine The Density Of Bottom Native Soils In Unlined Landfills ### TYPICAL PPT LOG - Column 1-Depth, ft. - Column 2-Friction, tsf - Column 3-Tip Resist., tsf - Column 4-Pore Pres., psi - Column 5-Friction Ratio % - Column 6-Lithology ### HYDROSTATIC PRESSURE SLOPE - PPT Indicates Hydrostatic Liquid Pressure - Interim Cover Layer at 40-ft Depth Causing Perched Water - LFG Pressure Indicated Below Water Column ## Gas Pressure/Vacuum Readings #### **Internal Conduits** 3/4" PVC Slotted Pipe Slots Connect Gas Layers to Vacuum Layers The Hole Above the PVC Pipe is Grouted Up ### Stabilization of Vacuum ### **Identifying Liquid Layers** Fewer Daily Cover Layers Minimizes Liquid Layers ### **PPT Overlays** - Locations 5 Feet Apart - PPT's Performed One Week Apart - Pressure Reduced By Half - Push-in Well Installed to Relieve Pressure ### Field Observations Confirm Findings LFG "Effervesces" and Liquids Bubble from PPT Holes ### **Building 3-D Profiles in Stages** - Liquids Trapped on Dense Layers - Gassy Liquids Generally Trapped Between Dense Layers - Continuity Between Liquid Layers Encountered Below Bench Roads ## 3-D Profile Enhances Understanding of Conditions - Continuity of Liquid or Gassy Liquid Between and Along Bench Roads - Liquids Above Gassy Liquids Indicates Water Intrusion ## 3-D Profiles Side View ## Landfill PPT Profiling ## **Landfill PPT Profiling Plan View** ## Landfill PPT Profiling 3-D Profile ## Landfill PPT Profiling Side View ## 3-D Profiling With Colors On & Off All Colors On Gas Off ## 3-D Profiling **Gas Only** **Water Gradient** ### What Can PPT Do For Your Landfills? - Evaluate LFG Collection Coverage - Investigate Reasons for Collector Failure - Investigate LFG Pathway to "Hot" Probe - Provide "Hard" Data for Design of Collectors - Enhance Existing Collector Performance - Add New Collectors - Provide Data on System Performance Through Repeat Testing - Rapid Response to LEA Notices #### What Can PPT Do For Your Landfills? - Avoid Installing Collectors Through Liquid Layers - Evaluate Landfill For Use As Bioreactor - Install Instrumentation In Landfills - Evaluate and Install Perimeter Probes ## Steam Injection Bioreactors Miramar Landfill Pilot Study #### Miramar Landfill Pilot Study 2005 & 2006 #### 2005 & 2000 ### Layout - 4 Acres Were Profiled With The PPT - 1 Acre Was Chosen For The Study - PPT Rig Installed - 8 Collectors - 3 Injectors - 9 Thermocouples - 2 Static Piezometers - Collectors Were Connected To Existing Vacuum System - 6 Settlement Monuments Were Installed ## Site Layout Map ## LFG Collector System ## Steam Injector ### Push-In Collectors & Injectors - Wells and Injectors Are Pushed In, Not Drilled - Following PPT The Hole Is Expanded To 3" Dia. - 2" Dia. Black Steel Pipe - Oilfield Mill Slots - 10 Times The Open Space Than Drilled Holes - No Cuttings Disposal - 1/3 The Cost Of Drilled In Collectors - Can Be Cleared With Steam ## Four GPM Boiler ## **Steam Injection** ## Steam Injection Pipeline ## **Landfill Settlement** ## Miramar Landfill Pilot Study Objectives - Determine If The Steam Migration Can Be Controlled By The LFG Collectors - Determine If The Steam Can Heat Up & Moisten The Waste - Determine If The Steam Increases Quality & Quantity Of Methane Gas - Determine If Steam Injection Can Recover Airspace - Determine If Leachate and Condensate Can Be Used In The Steam Process ## Miramar Landfill Pilot Study All Objectives Were Achieved - By Increasing The Vacuum At The Collectors Steam Migration Was Indicated By The Thermocouples - Thermocouples Indicated Increased Waste Temperature - Methane Started At 54% Increased To 62% - Test Cell Settled 26 Inches Near Injector # 2, In 7 Months - Leachate and Condensate Was Used In The Steam Process ### **QUESTIONS?** - Answer All Questions If Time Allows Today And/Or - Contact: - Reg Renaud - STI Engineering - P.O. Box 792, Silverado, CA - Phone: (714)649-4422 - Web Site: www.landfillengineering.com - E-mail: regsti@msn.com